Monetary Policy Transmission in the Euro Area A Study by the Eurosystem Monetary Transmission Network Edited by Ignazio Angeloni, Anil K Kashyap and Benoît Mojon PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge, CB2 2RU, UK 40 West 20th Street, New York, NY 10011–4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © Cambridge University Press, 2003 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2003 Printed in the United Kingdom at the University Press, Cambridge Typeface Plantin 10/12 pt. System LATEX 2_{ε} [TB] A catalogue record for this book is available from the British Library Library of Congress Cataloguing in Publication data Monetary policy transmission in the Euro area: a study by the Eurosystem Monetary Transmission Network/edited by Ignazio Angeloni, Anil Kashyap and Benoît Mojon. p. cm. Includes bibliographical references and index. ISBN 0 521 82864 3 Monetary policy – European Union countries. Transmission mechanism (Monetary policy) Euro. I. Angeloni, Ignazio, 1953 – II. Kashyap, A. K. III. Mojon, Benoît. IV. Eurosystem Monetary Transmission Network. HG3942.M66 2003 332.4'6 – dc21 2003043966 ISBN 0 521 82864 3 hardback The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate. ### Contents | | List of contributors | page ix | |---|---|---------| | | Foreword by O. Issing | xi | | | Acknowledgements | xiii | | | List of abbreviations | XV | | | Introduction | 1 | | | I. ANGELONI, A. K KASHYAP AND B. MOJON | | | | Part 1 Macroeconometric evidence on the transmission mechanism in the euro area | | | 1 | Some stylised facts on the euro area business cycle AM. AGRESTI AND B. MOJON | 15 | | 2 | The monetary transmission mechanism in the euro area: evidence from VAR analysis G. PEERSMAN AND F. SMETS | 36 | | 3 | A VAR description of the effects of monetary policy in
the individual countries of the euro area
B. MOJON AND G. PEERSMAN | 56 | | 4 | Analysing monetary policy transmission at the euro area level using structural macroeconomic models P. MCADAM AND J. MORGAN | 75 | | 5 | The effects of monetary policy in the euro area: evidence from structural macroeconomic models P. VAN ELS, A. LOCARNO, J. MORGAN AND JP. VILLETELLE | 91 | | 6 | Financial frictions and the monetary transmission mechanism: theory, evidence and policy implications C. BEAN, J. LARSEN AND K. NIKOLOV | 107 | |----|---|-----| | | Part 2 Firms' investment and monetary policy: evidence from microeconomic data Introduction to part 2 | 131 | | 7 | Firm investment and monetary policy transmission in the euro area J.B. CHATELAIN, A. GENERALE, I. HERNANDO, P. VERMEULEN AND U. VON KALCKREUTH | 133 | | 8 | Business investment and monetary transmission in Belgium P. BUTZEN, C. FUSS AND P. VERMEULEN | 162 | | 9 | Investment and monetary transmission in Germany: a microeconometric investigation U. VON KALCKREUTH | 173 | | 10 | Monetary policy and corporate investment in France J.B. CHATELAIN AND A. TIOMO | 187 | | 11 | Monetary policy and firms' investment in Italy E. GAIOTTI AND A. GENERALE | 198 | | 12 | Monetary transmission: empirical evidence from
Luxembourg firm-level data
P. LÜNNEMANN AND T. MATHÄ | 212 | | 13 | The role of trade credit and bank lending relationships in the transmission mechanism in Austria MT. VALDERRAMA | 221 | | | Part 3 The role of banks in the transmission: evidence from microeconomic data Introduction to part 3 | 233 | | 14 | Financial systems and the role of banks in monetary policy transmission in the euro area M. EHRMANN, L. GAMBACORTA, J. MARTÍNEZ-PAGÉS, P. SEVESTRE AND A. WORMS | 235 | | | | | | | •• | |----------|------| | Contents | V11 | | Contents | V 44 | | 15 | The reaction of bank lending to monetary policy measures in Germany A. WORMS | 270 | |----|--|-----| | 16 | Is there a bank-lending channel of monetary policy in Spain? I. HERNANDO AND J. MARTÍNEZ-PAGÉS | 284 | | 17 | Is there a bank-lending channel in France? Evidence from bank panel data C. LOUPIAS, F. SAVIGNAC AND P. SEVESTRE | 297 | | 18 | Is there a bank-lending channel of monetary policy in Greece? Evidence from bank-level data S. N. BRISSIMIS, N. C. KAMBEROGLOU AND G. T. SIMIGIANNIS | 309 | | 19 | The Italian banking system and monetary policy transmission: evidence from bank-level data L. GAMBACORTA | 323 | | 20 | The impact of monetary policy on bank lending in the Netherlands L. DE HAAN | 335 | | 21 | The cross-sectional and the time dimension of the bank-lending channel: the Austrian case S. KAUFMANN | 347 | | 22 | The bank-lending channel of monetary policy: identification and estimation using Portuguese micro bank data L. FARINHA AND C. ROBALO MARQUES | 359 | | 23 | Transmission of monetary policy shocks in Finland: evidence from bank-level data on loans J. TOPI AND J. VILMUNEN | 372 | | | Part 4 Monetary policy in the euro area: summary and discussion of the main findings | | | 24 | Monetary policy transmission in the euro area: where do we stand? I. ANGELONI, A. K KASHYAP, B. MOJON AND D. TERLIZZESE | 383 | | viii Contents | viii | Contents | |---------------|------|----------| |---------------|------|----------| | 25 | Discussion of chapter 24 | 413 | |----|--|-----| | | J. VON HAGEN, X. FREIXAS, B. BERNANKE, | | | | AND V. GASPAR | | | | Appendix | | | 26 | The euro area economic and financial structure: an | | | | overview | 433 | | | AM. AGRESTI AND J. CLAESSENS | | | | References | 455 | | | List of figures | 478 | | | List of tables | 481 | | | Subject index | 486 | | | Author index | 492 | # 1 Some stylised facts on the euro area business cycle #### A.-M. Agresti and B. Mojon #### 1 Introduction There is a long tradition of describing the main regularities in the economic fluctuations by reporting the standard deviations and cross-correlations of de-trended macroeconomic time series. Economists, originally mostly contributors to the Real Business Cycle (RBC) research programme, have then used these cyclical properties as benchmarks to discriminate across competing theoretical models. Against this background, the cyclical properties of the US economy (Stock and Watson, 1999) and other OECD countries (Baxter, 1995) are well documented. On the contrary, no study has yet described systematically the cyclical properties of the euro area. This chapter fills this gap by compiling the moments of de-trended euro area macroeconomic time series. For comparison, we also report similar statistics for the USA and for euro area countries.¹ We find that the cyclical properties of the euro area and the USA are surprisingly similar in mainly three respects: the magnitude of the fluctuations in consumption, investment, prices, inflation, interest rate and monetary aggregates relative to the fluctuations of GDP; the patterns of cross-correlation of GDP components, prices and interest rates with respect to GDP; and the persistence of GDP and of prices. We also describe the high synchronicity of national cycles and the euro area aggregate cycle. This synchronicity is observed for the main GDP components as well as for the short-term interest rate. It is particularly high for the largest countries of the euro area and for Austria, Belgium and the Netherlands, which belonged to the core ERM. The authors are extremely grateful to Alistair Dieppe and Jérôme Henry for providing us the data from the euro area AWM, as well as for sharing their procedures to built historical series for the national account variables; and to Don Bredin, Sophocles Brissimis, Raf Wouters and Luisa Farinha for providing us with quarterly national account data for respectively Ireland, Greece, Belgium and Portugal. There are no quarterly national accounts available for Luxembourg and Irish quarterly national account data are available for too small a sample period. The analysis is conducted in five steps. We explain how we de-trend the data in section 2. Section 3 briefly reviews the data we use and describes how the area-wide data are constructed. In section 4, we evaluate the synchronicity of the euro area aggregate cycle with the national cycles and compare the cyclical properties of euro area synthetic data constructed with different aggregation approaches. In section 5, we compare the euro area and US business cycles. Section 6 concludes. ## 2 Our favourite filter for the European macroeconomic time series To facilitate a comparison with Stock and Watson's (1999) comprehensive study of the US business cycle, we de-trended our data using a band pass filter developed by Baxter and King (1999) (BK). As Stock and Watson note this transformation keeps 'those movements in the series associated with periodicity within a certain range of business cycle duration'. We slightly deviate from Stock and Watson in two
respects. First, we allow the upper bound on the length of the business cycle to be forty quarters (ten years) instead of thirty-two (eight years). We see several reasons why this seems reasonable. To begin, the associated trend we extract is less likely to have a cyclical pattern (Rotemberg, 2002). In addition, while Stock and Watson refer to the NBER business cycle reference dates whereby most cycles from trough to trough experienced by the US economy last between eighteen months and eight years, the euro area only saw three recessions since 1970. And actually, the intervals between the last three US recessions, which took place in 1982, 1991 and 2001, lasted for about ten years. Hence, we felt it was appropriate to include 'frequencies' as low as ten years into our 'business cycle component'. Finally, the spectral densities of GDP growth quarterly time series, reported in figures 1.1 and 1.2, indicates that the peak of the variance has shifted lower when the sample is extended to the second part of the 1990s.³ Our second deviation from Stock and Watson is to truncate the band pass filter at eight leads and lags (instead of twelve for Baxter and King and Stock and Watson). As many of the series we consider start only in the 1980s or the mid-1970s, we thought we could not afford a twelve leads and lags truncation because it would mean losing six years of data. The ² See appendix 2 in Agresti and Mojon (2001) for a brief discussion on recent literature on filtering and a description of the Baxter and King band pass filter. ³ These spectral densities were estimated with a Bartlett window of width 8. We thank Luca Sala for providing these estimates. Figure 1.1 Spectral densities of GDP growth, 1970–2000, in the euro area and the USA Figure 1.2 Spectral densities of GDP growth, 1970–1995, in the euro area and the USA $\,$ sensitivity analysis in Agresti and Mojon (2001) presents the effects of these two deviations from the Stock and Watson version of the Baxter and King filter and also compares the outcome with the Hodrick–Prescott filter applied to the a sub-set of macroeconomic time series. Section 5 also reports robustness checks of some of our results with regards to the method used to de-trend the series. #### 3 Data We analyse the business cycle components of twenty-four series for the euro area aggregate and the USA.⁴ The variables⁵ belong to six main categories: GDP components and other activity indicators such as industrial production and unemployment, price level indices, money and credit aggregates, market and retail bank interest rates, exchange rate and asset prices. At the level of euro area member countries, the analysis is limited to GDP, consumption, investment and short-term interest rates. Euro area variables are actually euro area aggregates (euro area less Greece, which joined EMU in 2001). These variables come from the current version of the Euro Area Wide model (AWM), which has been constructed by the staff of the Econometric Modelling Division of the ECB. The aggregation has been done with fixed weights, based on 1995 PPP GDP.⁶ As a robustness check we also report results series for GDP and the GDP deflator that are aggregated using exchange rate based variable weights as in Beyer, Doornik and Hendry (2001). All series, except the unemployment rate and interest rates, have been transformed into logarithms before being filtered. The availability and the quality of the data on which the euro area aggregates are based differs from country to country. For instance, a majority of series is available back to 1970, while monetary aggregate series and retail bank interest rates are available only back to 1980. But there are exceptions to these general rules. An exhaustive report of the exact sources and time coverage for each time series is given in the appendix of this chapter. ⁴ We are grateful to Jérôme Henry and to Alistair Dieppe, of the Econometric Modelling Division of the ECB, for giving us their data for the euro area aggregates and for sharing their procedures to built historical series for the national account variables. ⁵ Availability and source are listed in appendix 2 in Agresti and Mojon (2001). ⁶ For euro area variables, a complete description of the methodology and the variables used to construct the AWM database is in annex 2 of Fagan, Henry and Mestre (2001). This paper represents the current version of the area-wide model for the euro area that has been developed by the ECB staff in the Econometric Modelling Division. #### 4 The business cycle in the euro area #### 4.1 Business cycles of the euro area and EMU countries We briefly review the correlations of each national business cycle with the aggregate euro area cycle. There are already many studies that have addressed this issue with various methodologies,⁷ and reviewing them all is beyond the scope of this chapter. We just want to stress that Forni and Reichlin (2001) have shown that when the business cycle of European regions is decomposed into a European component, a national component and a regional component, the European component had a larger role than the national ones. The share of the European regions' GDP variance that is explained by the common European business cycle range between 40 and 60 per cent for most countries of the euro area (Portugal and Greece being the exception) while the share of the national components range between 20 and 35 per cent. The rest of the variance is driven by the regions' idiosyncratic components. To explore these issues further, we report the cross-correlations of the country cycles and the euro area aggregate cycle. We focus on four variables: GDP, consumption, investment and the short-term interest rate. As can be seen in panel A of table 1.1, the contemporaneous correlations of euro area and national GDP are relatively high, between 0.7 and 0.92 for most of the countries. For Greece, Portugal and Finland, the correlation drops to around 0.4. Panels B and C report similar measures for respectively consumption and investment. Both consumption and investment of most European countries is highly correlated with euro area consumption or investment. Panel D shows the fairly high correlations between short-term interest rates in the euro area. Two additional results of table 1.1 are worth stressing. First, the high correlations between national GDP, consumption, investment and interest rates with respect to their euro area counterparts do not merely reflect an international business cycle. The last three columns of each ⁷ First, empirical studies on optimal currency areas have compiled the country pair-wise cross-correlation of VAR-based supply and demand shocks. For a survey of this literature, see Bayoumi and Eichengreen (1996). Second, some studies aim at characterising a European business cycle by weighting countries; business cycles. A recent example of this line of research is the paper of Altissimo *et al.* (2001). The authors apply dynamic factor models to selected series from the six largest euro area countries, and obtain an indicator that tracks the euro area GDP relatively closely. See also Artis, Krolzig and Toro (1999). Third, the literature on international business cycles has produced a number of results on the synchronicity of European business cycles. See for instance the references in Baxter (1995). РТ GR USA 4.40 2.72 4.19 Countries av.* 2.88 4.1 2.2 2.6 1.4 2.9 1.4 3.1 2.1 Table 1.1 Synchronicity of fluctuations for selected variables of the Euro area countries | | | | | Pan | 21 A | | | | | | | |----------------|----------|---------|--|-------|---------|--------|-------|------------|-------|-----------|-------| | | | St. dev | | | | | Cro | ss-correla | ition | | | | | absolute | rel | lative | w | th euro | area (| GDP (| (t+k) | | with GDP | (t) | | GDP (t) of | | GDP | euro area | k -4 | -1 | 0 | 1 | 4 | own | euro area | US | | euro area | 0.90 | 1 | 0.9 | -0.20 | 0.89 | 1.00 | 0.89 | -0.18 | 1.00 | 1.00 | 0.47 | | DE | 1.06 | 1 | 1.0 | -0.29 | 0.69 | 0.88 | 0.88 | 0.06 | 1.00 | 0.87 | 0.57 | | FR | 079 | 1 | 0.7 | -0.18 | 0.81 | 0.89 | 0.76 | -0.18 | 1.00 | 0.88 | 0.36 | | IT | 1.41 | 1 | 1.3 | -0.18 | 0.86 | 0.92 | 0.76 | -0.36 | 1.00 | 0.91 | 0.38 | | ES | 0.85 | 1 | 0.8 | 0.13 | 0.74 | 0.71 | 0.56 | -0.15 | 1.00 | 0.71 | 0.18 | | BE | 0.90 | 1 | 0.9 | -0.14 | 0.75 | 0.89 | 0.84 | -0.03 | 1.00 | 0.88 | 0.26 | | NL | 0.65 | 1 | 0.7 | 0.03 | 0.66 | 0.69 | 0.58 | 0.04 | 1.00 | 0.72 | 0.59 | | FI | 1.42 | 1 | 1.3 | -0.17 | 0.37 | 0.46 | 0.48 | 0.31 | 1.00 | 0.45 | 0.21 | | AT | 0.84 | 1 | 0.8 | 0.17 | 0.72 | 0.70 | 0.55 | -0.07 | 1.00 | 0.69 | -0.17 | | PT | 1.08 | 1 | 1.0 | 0.36 | 0.41 | 0.40 | 0.35 | 0.09 | 1.00 | 0.35 | -0.45 | | GR | 1.04 | 1 | 1.0 | 0.22 | 0.44 | 0.39 | 0.27 | -0.27 | 1.00 | 0.35 | -0.45 | | Countries av.* | 1.00 | 1 | 1.0 | 0.00 | 0.64 | 0.69 | 0.60 | -0.06 | 1.00 | 0.68 | 0.15 | | USA | 1.35 | 1 | 1.5 | -0.34 | 0.25 | 0.48 | 0.60 | 0.29 | 1.00 | 0.47 | 1.00 | | | | | Panel B | | | | | | | | | | | | St. dev | | | | | | | | | | | Investment (t) | absolute | re | elative with euro area investment $(t + k)$ with GDP (t) | | | | | |) | | | | of | | GDP | euro area | k -4 | -1 | 0 | 1 | 4 | own | euro area | US | | euro area | 1.99 | 2.2 | 1.0 | 0.05 | 0.92 | 1.00 | 0.92 | 0.07 | 1.00 | 0.86 | 0.31 | | DE | 2.41 | 2.3 | 1.2 | -0.2' | 0.60 | 0.78 | 0.82 | 0.24 | 0.81 | 0.67 | 0.50 | | FR | 2.12 | 2.7 | 1.1 | 0.00 | 0.75 | 0.84 | 0.78 | 0.10 | 0.87 | 0.82 | 0.30 | | IT | 2.78 | 2.0 | 1.4 | 0.34 | 0.91 | 0.86 | 0.67 | -0.19 | 0.76 | 0.75 | 0.22 | | ES | 2.95 | 3.5 | 1.5 | 0.10 | 0.66 | 0.72 | 0.66 | 0.08 | 0.82 | 0.75 | 0.22 | | BE | 2.62 | 2.9 | 1.3 | 0.17 | 0.52 | 0.52 | 0.45 | 0.21 | 0.52 | 0.57 | 0.33 | | NL | 2.01 | 3.1 | 1.0 | 0.44 | 0.52 | 0.39 | 0.22 | -0.06 | 0.62 | 0.50 | 0.29 | | FI | 4.36 | 3.1 | 2.2 | 0.0 | 0.56 | 0.58 | 0.52 | 0.13 | 0.81 | 0.45 | -0.05 | | AT | 2.48 |
2.9 | 1.2 | | 0.52 | | | 0.05 | 0.68 | 0.47 | 0.06 | $0.40 \ 0.58 \ 0.42 \ 0.21 \ -0.22$ -0.08 0.19 0.22 0.22 0.14 -0.40 0.32 0.26 0.18 0.10 0.16 0.59 0.59 0.50 0.70 0.19 0.68 0.15 0.05 0.30 0.33 0.63 -0.33 -0.32 0.29 0.26 -0.40 Table 1.1 (cont.) | | | | | Pane | 1 C | | | | | | | |-----------------|----------|---------|-----------|--------|---------|--------|-------|-------------|------|-----------|-------| | | | St. dev | 7 | | | | Cros | ss-correlat | ion | | | | Consumption (t) | absolute | r | elative | with e | uro are | a cons | umpti | on $(t+k)$ | | with GDP | (t) | | of | | GDP | euro area | k -4 | -1 | 0 | 1 | 4 | own | euro area | US | | euro area | 0.59 | 0.7 | 1.0 | 0.08 | 0.92 | 1.00 | 0.92 | 0.09 | 1.00 | 0.79 | 0.35 | | DE | 0.7 | 1.3 | 0.07 | 0.57 | 0.69 | 0.72 | 0.32 | 0.60 | 0.29 | 0.29 | | | FR | 0.81 | 1.0 | 1.4 | -0.31 | 0.44 | 0.62 | 0.68 | 0.28 | 0.59 | 0.42 | 0.35 | | IT | 1.11 | 0.8 | 1.9 | 0.20 | 0.84 | 0.80 | 0.62 | -0.21 | 0.80 | 0.83 | 0.23 | | ES | 0.85 | 1.0 | 1.4 | 0.13 | 0.74 | 0.71 | 0.56 | -0.15 | 0.75 | 0.71 | 0.16 | | BE | 0.72 | 0.8 | 1.2 | -0.01 | 0.57 | 0.71 | 0.74 | 0.29 | 0.69 | 0.70 | -0.16 | | NL | 0.96 | 1.5 | 1.6 | 0.45 | 0.64 | 0.58 | 0.48 | 0.17 | 0.49 | 0.50 | 0.03 | | FI | 1.31 | 0.9 | 2.2 | -0.31 | 0.24 | 0.39 | 0.47 | 0.33 | 0.79 | 0.52 | -0.01 | | AT | 0.93 | 1.1 | 1.6 | 0.14 | 0.47 | 0.41 | 0.26 | -0.29 | 0.61 | 0.35 | -0.20 | | PT | 1.51 | 1.4 | 2.6 | 0.64 | 0.44 | 0.33 | 0.22 | -0.14 | 0.50 | 0.05 | -0.56 | | GR | 1.07 | 1.0 | 1.8 | -0.08 | 0.18 | 0.22 | 0.21 | 0.10 | 0.72 | 0.05 | -0.56 | | Countries av.* | 1.01 | 1.0 | 1.7 | 0.09 | 0.51 | 0.55 | 0.50 | 0.07 | 0.65 | 0.44 | -0.04 | | USA | 1.03 | 0.8 | 1.7 | -0.36 | 0.20 | 0.35 | 0.44 | 0.24 | 0.85 | 0.32 | 0.85 | Panel D | | | St. dev | | | | | Cross- | correlation | on | | | |-----------------|----------|---------|----------|---------|---------|---------|---------|-------------|-------|-----------|-------| | Short-term rate | absolute | rel | ative | with eu | ro area | short-t | erm rat | e(t+k) | W | ith GDP (| (t) | | (t) of | | GDP e | uro area | k -4 | -1 | 0 | 1 | 4 | own | euro area | US | | euro area | 1.18 | 1.3 | 1.0 | -0.28 | 0.87 | 1.00 | 0.87 | -0.26 | 1.00 | 0.61 | 0.15 | | DE | 1.47 | 1.4 | 1.2 | -0.38 | 0.58 | 0.81 | 0.87 | 0.19 | 0.55 | 0.65 | 0.39 | | FR | 1.44 | 1.8 | 1.2 | -0.14 | 0.90 | 0.94 | 0.73 | -0.45 | 0.51 | 0.51 | 0.04 | | IT | 1.81 | 1.3 | 1.5 | -0.16 | 0.74 | 0.80 | 0.63 | -0.40 | 0.57 | 0.38 | -0.17 | | ES | 1.62 | 1.9 | 1.4 | -0.12 | 0.92 | 0.87 | 0.58 | -0.66 | 0.19 | -0.11 | -0.09 | | BE | 0.79 | 0.9 | 0.7 | -0.07 | 0.57 | 0.56 | 0.46 | -0.07 | 0.32 | 0.22 | 0.22 | | NL | 1.38 | 2.1 | 1.2 | 0.19 | 0.60 | 0.55 | 0.42 | -0.19 | 0.30 | 0.36 | -0.03 | | FI | 1.39 | 1.0 | 1.2 | -0.21 | 0.55 | 0.64 | 0.63 | 0.16 | 0.32 | 0.37 | -0.11 | | AT | 1.03 | 1.2 | 0.9 | 0.24 | 0.75 | 0.71 | 0.57 | -0.05 | 0.05 | 0.22 | 0.12 | | PT | 0.71 | 0.7 | 0.6 | 0.01 | 0.49 | 0.56 | 0.54 | 0.13 | 0.53 | 0.69 | -0.21 | | GR | 0.55 | 0.5 | 0.5 | -0.05 | -0.55 | -0.53 | -0.41 | 0.10 | -0.37 | -0.35 | 0.03 | | Countries av.* | 1.19 | 1.3 | 1.0 | -0.04 | 0.55 | 0.57 | 0.46 | -0.16 | 0.36 | 0.32 | 0.03 | | USA | 1.40 | 1.0 | 1.2 | -0.48 | 0.01 | 0.25 | 0.42 | 0.40 | 0.48 | 0.51 | 0.48 | Notes: Standard deviation of and cross-correlation between the business cycle component (BCC) of individual time series (GDP, Consumption, investment and three-month interest rate of the countries). The BCC was obtained from a band pass filter BPF(6,40,8) \grave{a} la Baxter and King (1999) as described in appendix 1 of Agresti and Mojon (2001). The euro area synthetic data, which were built for the ECB AWM, are aggregates of the eleven countries that initially adopted the euro, in January 1999. The series have not yet been backdated to include Greece, which joined the monetary union in January 2001. ^{*}Average of country values with 1995 PPP GDP weights. Figure 1.3 Business cycle component (using a Baxter and King (6,40,8) filter) of GDP for EMU countries (solid line) and the euro area (dotted line), 1973–1997 panel show that the correlation of national cycles with the US business cycle, albeit positive for most countries, is markedly smaller than the ones observed with the euro area cycle. Secondly, the US norm of consumption being less volatile than GDP and investment being more volatile does not hold for all countries. This puzzling finding, which can partly be explained by the fact that private consumption includes durable consumption is, however, not unusual. Baxter (1995) reports that consumption fluctuations are larger than GDP fluctuations for Japan and for the UK and nearly as large for France. We now turn to a graphical description of the cyclical components of national and euro area GDP series (figure 1.3). It is particularly interesting to stress some specific periods where each country deviated from the rest of the euro area. For example, during the German reunification, the German cycle diverged significantly from the euro area one. In France, the most striking deviation occurred around the fiscal expansion undertaken after the 1981 elections. The Spanish business cycle appears to 'converge' with the area cycle after 1986, the date when Spain joined the European Community (EC). The Finnish financial deregulation of the second part of the 1980s and the trade shock after the collapse of the Soviet Union mark the largest deviations of the Finnish business cycle. Italy, although highly synchronised with the area business cycle throughout the sample period, experienced much larger fluctuations in the 1970s. This is probably due to the heavy Italian reliance on imported oil. The Italian fluctuations subsequently decreased as the share of energy-related imports declined dramatically during the 1980s. Altogether, this evidence suggests that the national and the euro area business cycles are fairly synchronised. Wynne and Koo (2000) have nevertheless stressed that the cross-correlation between the business cycles (of GDP, of prices or of employment) of the twelve US Federal Reserve districts are still much higher than the cross-correlation of the business cycles of the fifteen EU countries. Unfortunately we do not have data to carry out this comparison with the Federal Reserve districts before they integrated a formal monetary union at the beginning of the twentieth century. As conjectured by Bentoglio, Fayolle and Lemoine (2001), the monetary union could lead to an increase in the synchronicity of the business cycle of countries participating in EMU.⁸ #### 4.2 Aggregation We now show evidence that the aggregation method chosen to build euro area aggregates has only second-order implications for the business cycle properties of the euro area GDP. As discussed in section 3, the aggregation of country macroeconomic variables into euro area aggregates is based on summing national growth rates with weights that are proportional to PPP GDP in 1995. The major drawback of this approach to aggregation is that it may introduce distortions in periods of large changes in 'intra-euro area' exchange rates. Another aggregation approach, using weights that vary over time with the exchange rates, has been proposed by Beyer, Doornik and Hendry (2001) (BDH aggregation in table 1.2). ⁸ Bentoglio, Fayolle and Lemoine (2001) show that interest shocks tended to be asymmetric across countries in the period prior to EMU. Mojon and Peersman (chapter 3 in this volume) also show that the monetary policy shocks were asymmetric across countries in the early 1990s, especially around the EMS crisis. Angeloni and Dedola (1999) show that the synchronicity between European countries business cycles has increased over time. Finally, Frankel and Rose (2001) show that monetary unions have a stimulating impact on trade among its members. Table 1.2 Cyclical properties of the alternative synthetic euro area macroeconomic time series, 1970-2000 Cross-correlation with GDP (t + k) St. dev | variables (t) | absolute | absolute relative/GDP k -4 -3 -2 -1 0 1 2 | -4 | -3 | -2 | -1 | 0 | 1 | 2 | 3 | 4 | |---|------------------------------|---|---|-------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------| | Alternative aggregations
GDP, AWM ^a , 80:99
GDP, BDH ^b , 80:99
GDP deflator (level) AWM
GDP deflator (level), BDH | 0.61
0.62
0.67
0.45 | 0.7
0.7
0.5
0.5 | $ \begin{array}{r} -0.01 \\ -0.04 \\ 0.00 \\ 0.10 \end{array} $ | 0.30
0.28
-0.16
0.05 | 0.64
0.62
-0.31
-0.02 | 0.90
0.88
-0.42
-0.11 | 1.00
0.99
-0.48
-0.21 | 0.90
0.90
-0.49
-0.33 | 0.63
0.65
-0.46
-0.44 | 0.29
0.32
-0.42
-0.53 | -0.01
0.03
-0.39
-0.57 | | Other economic activity indicators
Industrial production
Unemployment | ors
1.57
4.66 | 1.9
5.6 | -0.18 -0.24 | 0.16 | 0.52 | 0.82 | 0.96 | 0.89 | 0.66 | 0.35 | 0.03 | | Note: See table 1.1. ^a AWM refers to the Area Wide Model where the aggregation is based on fixed weights as in Fagan, Henry and Mestre (2001) ^b BDH Aggregation based on variable weights as proposed by Beyer, Dooornik and Hendry (2001). | ide Model w
1 variable we | there the aggregati | on is base
by Beyer, | ed on fixec
, Dooornii | l weights
k and Her | as in Faga
ıdry (200) | n, Henry
I). | and Mestr | re (2001). | | | Table 1.2 shows the
cross-correlation of the band pass filtered euro area GDPs obtained with the two alternative aggregation methods over the sample period from 1980 to 1999 with the benchmark euro area GDP filter for the full sample of the last thirty years. It also reports their respective standard deviations. Both the standard deviation and the cross-correlations of the two measures of euro area GDP indicate that the type of weights used in the aggregation have a very small impact on the business cycle fluctuations of the aggregate. This is also reflected in the similarity of the standard deviation and the cross-correlation $vis-\grave{a}-vis$ GDP of the GDP deflator, aggregated following the two methods. Hence the business cycle properties of the euro area aggregates do not depend on the aggregation method (either fixed or variable exchange rates-based weights to country time series) used to construct these aggregates. This conclusion is further supported by Labhard, Weeken and Westaway (2001), who compared time-series analyses of the euro area economy based on alternative aggregation methods. Finally table 1.2 also reports evidence of the very high correlation of the euro area GDP aggregate with two other key indicators of economic activity: industrial production and the unemployment rate. Following Stock and Watson (1999), we take this result as a confirmation that euro area GDP is a good benchmark to describe the cyclical properties of other euro area macroeconomic variables. #### 5 Comparing the euro area and the US business cycle #### 5.1 Euro area and US growth and business cycle To start with, we compare the movements in GDP for the euro area with those for the USA. The average annual GDP growth in the USA from 1970 to 1999 is slightly higher (3.3 per cent against 2.7 per cent). However, for the same period, the growth of the population has been much larger in the USA (34 per cent in total or nearly 1 per cent per annum) than in the euro area (11 per cent in total or 0.3 per cent per annum). The spectral density of the euro area GDP growth reaches its peak for cycles of five years duration, while for the USA the maximum is reached ⁹ Actually, the aggregate euro area series built with the two aggregation methods can differ only if major growth or inflation asymmetries across countries have taken place at the time of the largest intra-exchange rate fluctuations. Moreover, these asymmetries should occur for large enough countries to be noticeable at the level of euro area aggregates. Figure 1.4 Business cycle in the euro area (solid line) and in the USA (dotted line), 1973–1997 at zero frequencies (figure 1.1).¹⁰ The common wisdom, that Europe is less cyclical than the USA (Forni and Reichlin, 2001), is based on sample periods that (as shown in figure 1.2) do not include the second half of the 1990s. As shown in figure 1.4, which reports the growth rate of GDP and the its business cycle component as obtained by the Baxter and King band pass filter, economic activity in the USA has recently been less cyclical than in the euro area and less cyclical than it used to be.¹¹ Figure 1.4 also shows the sequence of long periods of increases and short periods of declines of output that characterises these two economies. There are some similarities in the timing of their cyclical patterns as well. They both fell into recession between 1973 and 1975 and the two US We still obtain a peak at zero frequency when the spectral density is computed on a time series of GDP spanning from 1970 to 2002 Q2, i.e. when including the 2001 US recession. ¹¹ McConnell and Perez-Quiros (2000) have already described this result. Table 1.3 Cyclical properties of the euro area, 1970-2000 | | | S | St. dev | | | Cro | ss-correla | tion with | Cross-correlation with GDP $(t+k)$ | + <i>k</i>) | | | |-----------------------------|----|----------|----------------|-------|-------|-------|------------|------------|--------------------------------------|--------------|-------|-------| | variables (t) | | absolute | relative/GDP / | ş —4 | -3 | -2 | 1-1 | 0 | 1 | 2 | 3 | 4 | | GDP | 1 | 0.84 | 1.0 | -0.19 | 0.18 | 0.58 | 0.88 | 1.00 | | | | | | Consumption | 7 | 0.55 | 0.7 | -0.13 | 0.00 | 0.37 | 0.63 | 0.79 | 0.80 | 99.0 | 0.40 | 0.00 | | Investment | 3 | 1.85 | 2.2 | 0.06 | 0.34 | 0.62 | 0.81 | 98.0 | 0.75 | 0.51 | 0.21 | -0.09 | | Cumulated inventories | 4 | 2.40 | 2.9 | 0.65 | 0.83 | 0.82 | 0.59 | 0.22 | -0.19 | -0.52 | -0.70 | -0.70 | | GDP deflator (level) | 5 | 0.58 | 0.7 | 0.29 | 0.27 | 0.16 | -0.04 | -0.30 | -0.55 | -0.72 | -0.76 | -0.67 | | CPI (level) | 9 | 0.68 | 8.0 | 0.28 | 0.26 | 0.16 | -0.03 | -0.26 | -0.50 | -0.66 | -0.72 | -0.66 | | CPI (inflation) | 7 | 0.31 | 0.4 | 0.35 | 0.34 | 0.27 | 0.21 | 0.20 | 0.26 | 0.31 | 0.30 | 0.19 | | Stock prices | œ | 12.00 | 0.1 | -0.10 | -0.07 | -0.01 | 0.02 | 0.08 | 90.0 | 0.01 | -0.03 | -0.02 | | Real estate prices | 6 | 1.36 | 1.6 | 0.53 | 0.52 | 0.50 | 0.45 | 0.39 | 0.31 | 0.20 | 90.0 | -0.08 | | Short-term rate nominal | 10 | 1.09 | 1.3 | 0.27 | 0.54 | 0.73 | 0.76 | 0.61 | 0.30 | -0.08 | -0.43 | -0.67 | | Short-term rate real | 11 | 0.76 | 6.0 | 0.49 | 0.65 | 0.68 | 0.55 | 0.26 | -0.11 | -0.43 | -0.61 | -0.59 | | Long-term rate nominal | 12 | 0.57 | 0.7 | 0.22 | 0.38 | 0.48 | 0.47 | 0.33 | 0.09 | -0.17 | -0.37 | -0.46 | | Yield curve | 13 | 0.83 | 1.0 | -0.20 | -0.45 | -0.63 | -0.68 | -0.58 | -0.34 | -0.01 | 0.32 | 0.56 | | Real ef. exchange rate | 14 | 3.58 | 4.3 | 0.22 | 0.33 | 0.36 | 0.30 | 0.17 | 0.01 | -0.12 | -0.18 | -0.18 | | DM-USD exchange rate | 15 | 5.23 | 6.2 | 0.13 | 0.36 | 0.56 | 0.61 | 0.48 | 0.22 | -0.08 | -0.34 | -0.46 | | M1 | 16 | 1.00 | 1.2 | -0.22 | -0.26 | -0.20 | -0.05 | 0.16 | 0.39 | 0.58 | 0.68 | 0.67 | | M3 | 17 | 0.72 | 6.0 | 0.45 | 0.23 | 0.01 | -0.17 | -0.26 | -0.27 | -0.19 | -0.06 | 0.07 | | Total loans | 18 | 0.85 | 1.0 | 0.59 | 0.55 | 0.48 | 0.37 | 0.23 | 0.10 | 0.00 | -0.06 | -0.08 | | | | | | | | Crc | ss-correl | ation with | Cross-correlation with own $(t + k)$ | ⊢ <i>k</i>) | | | | | | | | | | | | | | | | | | CPI (level)
GDP deflator | 19 | 0.68 | 0.8 | 0.33 | 0.55 | 0.77 | 0.94 | 1.00 | | | | | Note: See table 1.1. Table 1.4 Cyclical properties of the USA, 1970-2000 | | | S | St. dev | | | Cros | Cross-correlation with GDP $(t+k)$ | on with (| GDP (t+ | - k) | | | |-------------------------|----|----------|----------------|-------|-------|-------|--------------------------------------|-----------|----------|------------|-------|-------| | variables (t) | | absolute | relative/GDP k | 4 | -3 | -2 | -1 | 0 | 1 | 2 | 3 | 4 | | GDP | 1 | 1.34 | 1.0 | -0.09 | 0.24 | 09.0 | 0.89 | 1.00 | 0.89 | 0.59 | 0.23 | -0.09 | | Consumption | 7 | 1.01 | 0.8 | -0.24 | 0.03 | 0.34 | 0.64 | 0.84 | 0.87 | 0.74 | 0.51 | 0.27 | | Investment | 3 | 3.26 | 2.4 | 0.11 | 0.44 | 0.75 | 0.94 | 0.95 | 0.80 | 0.53 | 0.20 | -0.10 | | Cumulated inventories | 4 | 2.35 | 1.8 | 0.74 | 0.89 | 0.88 | 69.0 | 0.35 | -0.02 | -0.32 | -0.48 | -0.48 | | GDP deflator (level) | 5 | 0.67 | 0.5 | 0.00 | -0.16 | -0.31 | -0.42 | -0.48 | -0.49 | -0.46 | -0.42 | -0.39 | | CPI (level) | 9 | 1.02 | 0.8 | 0.23 | 0.10 | -0.07 | -0.24 | -0.41 | -0.52 | -0.56 | -0.54 | -0.49 | | CPI (inflation) | 7 | 1.29 | 1.0 | 0.48 | 0.59 | 0.63 | 0.56 | 0.38 | 0.15 | -0.09 | -0.25 | -0.31 | | Stock prices | œ | 7.92 | 5.9 | -0.50 | -0.50 | -0.37 | -0.12 | 0.16 | 0.39 | 0.47 | 0.40 | 0.22 | | Real estate prices | 6 | 2.12 | 1.6 | -0.18 | -0.21 | -0.16 | -0.06 | 0.08 | 0.21 | 0.24 | 0.17 | 0.03 | | Short-term rate nominal | 10 | 1.31 | 1.0 | 0.38 | 0.56 | 89.0 | 0.67 | 0.50 | 0.21 | -0.14 | -0.44 | -0.62 | | Short-term rate real | 11 | 1.11 | 0.8 | -0.11 | -0.03 | 0.07 | 0.14 | 0.15 | 0.07 | -0.06 | -0.22 | -0.36 | | Long-term rate nominal | 12 | 0.82 | 9.0 | -0.03 | 0.14 | 0.28 | 0.35 | 0.30 | 0.14 | -0.07 | -0.28 | -0.41 | | Yield curve | 13 | 0.90 | 0.7 | -0.51 | -0.60 | -0.63 | -0.56 | -0.39 | -0.15 | 0.12 | 0.33 | 0.45 | | Real ef. exchange rate | 14 | 2.96 | 2.2 | 0.08 | 0.11 | 0.08 | 0.00 | -0.07 | -0.12 | -0.12 | -0.08 | -0.01 | | DM-USD exchange rate | 15 | 99.9 | 5.0 | 0.19 | 0.23 | 0.23 | 0.23 | 0.27 | 0.37 | 0.45 | 0.42 | 0.27 | | M1 | 16 | 1.78 | 1.3 | -0.22 | -0.23 | -0.18 | -0.08 | 0.02 | 0.16 | 0.22 | 0.24 | 0.22 | | M3 | 17 | 0.87 | 0.7 | 0.25 | 0.37 | 0.42 | 0.39 | 0.28 | 0.12 | -0.03 | -0.13 | -0.15 | | Total loans | 18 | 1.99 | 1.5 | 0.75 | 0.78 | 89.0 | 0.48 | 0.19 | -0.11 | -0.34 | -0.45 | -0.45 | | | | | | | | Cro | Cross correlation with own $(t + k)$ | ion with | own (t + | <i>k</i>) | | | | CPI (level) | 19 | 1.02 | 0.8 | 0.38 | 0.61 | 0.81 | 0.95 | 1.00 | | | | | | or achaen | 3 | 77:1 | 0:1 | 0.0 | 0.0 | 20.0 | 000 | 20:1 | | | | | Note: See table 1.1. recessions of the early 1980s are mirrored by a slowdown in the euro area. There was some divergence in the 1990s, as the American recession in 1991 during the Gulf War did not coincide with a slowdown in the euro area (which was buoyed by the fiscal stimulus in Germany following reunification). However, 1993 was the most severe recession of the post-Second World era for many European countries. The phases of the two growth cycles are quite similar. The US business fluctuations are more volatile for most of the sample period. The standard deviation of the US GDP business cycle fluctuations is 50 per cent higher than the euro area one. However this seems to have changed after 1992. We also observe that the US cycle tends to lead the euro area cycle. The cross-correlation of the two business cycles is the highest between US GDP (t) and euro area GDP (t + 2 or t + 3) which is consistent with the euro area business cycle lagging the US cycle by two–three quarters. ¹² #### 5.2 Further similarities with the US business cycle The business cycle properties of a number of euro area variables (table 1.3) are very much like those observed over the corresponding US variable (table 1.4). The following is a list of the characteristics that are similar in the two economies.
First, consumption and investment series are pro-cyclical while inventories¹³ are slightly lagging aggregate activity (usually by two-three quarters). Second, consumption is smoother than output while investment is more than twice as volatile as output.¹⁴ Third, the levels of the CPI and GDP deflator are counter-cyclical, while inflation is pro-cyclical. However the correlations with current GDP are hardly significant.¹⁵ The cross-correlation of price levels with future GDP are much larger. Higher price levels are followed, two-three quarters later, by a decline in GDP. Fourth, the persistence of the price-levels business cycle components is very high. Fifth, all interest rates (short-term nominal, short-term real ¹² The leads and lags of two and three quarters are not reported in table 1.1 for the sake of tractability and readability. These results are available from the authors upon request. ¹³ In most countries of the euro area are measured as a residual in the national accounts. In Italy, in France and in the Netherlands, inventory series are also based on surveys. ¹⁴ We do not report statistics for imports and exports vis-à-vis non-euro area countries because they are available only back to the late 1980s. ¹⁵ The standard deviation of the correlation coefficient is about 0.1 for series available back to 1970 and about 0.16 for variables available only since 1980. Table 1.5 Business fluctuations of the euro area^a | | | | Euro area e | conom | ıy (197 | 0–2000) | | | | |---|------------------------|-------------------------|----------------|--------------------------------------|----------|-----------|------------------|--------|--| | - | | BXKG(6,32,8)* | | | | | | | | | | - | | St. dev | Cross-correlation | | | with GDP $(t+k)$ | | | | Variables (t) | : | absolute relative/GDP k | | -4 | -1 | 0 | 1 | 4 | | | | 1 | 0.87 | 1.00 | -0.22 | 0.88 | 1.00 | | | | | - · · · · · · · · · · · · · · · · · · · | 2 | 0.57 | 0.65 | -0.18 | 0.64 | 0.80 | 0.82 | 0.03 | | | | 3 | 1.91 | 2.18 | 0.04 | 0.82 | 0.87 | | -0.17 | | | - (/ | 4 | 0.69 | 0.79 | | | -0.32 | | | | | () | 5 | 0.95 | 1.09 | 0.02 | 0.69 | 0.67 | | -0.47 | | | Short-term rate nominal | 6 | 1.14 | 1.30 | 0.26 | 0.78 | 0.63 | 0.32 | -0.65 | | | | | | | Cross- | -correla | ition wit | h own | (t+k) | | | CPI (level) | 7 | 0.69 | 0.79 | 0.29 | 0.93 | 1.00 | | | | | | _ | BXKG(6,40,12)* | | | | | | | | | | | | St. dev | Cross-correlation with GDP ($t + t$ | | | | (t+k) | | | Variables (t) | - | | relative/GDP k | -4 | -1 | 0 | 1 | 4 | | | GDP | 1 | 1.14 | 1.00 | 0.23 | 0.93 | 1.00 | | | | | Consumption | 2 | 0.89 | 0.78 | 0.33 | 0.75 | 0.81 | 0.80 | 0.30 | | | Investment | 3 | 2.92 | 2.57 | 0.43 | 0.90 | 0.91 | 0.83 | 0.19 | | | CPI (level) | 4 | 1.19 | 1.04 | -0.06 | -0.38 | -0.49 | -0.59 | -0.61 | | | CPI (inflation) | 5 | 1.43 | 1.26 | 0.36 | 0.61 | 0.57 | 0.43 | -0.31 | | | Short-term rate nominal | 6 | 1.28 | 1.13 | 0.52 | 0.68 | 0.53 | 0.29 | -0.47 | | | | Cross-correlation with | | | | h own | (t+k) | | | | | CPI (level) | 7 | 1.19 | 1.04 | 0.60 | 0.97 | 1.00 | | | | | | | н | | IP filter 1600* | | | | | | | | - | | St. dev | Cross-correlation with GDP $(t + k)$ | | | | (t+k) | | | Variables (t) | - | | relative/GDP k | -4 | -1 | 0 | 1 | 4 | | | GDP | 1 | 1.05 | 1.00 | 0.19 | 0.86 | 1.00 | | | | | Consumption | 2 | 0.83 | 0.79 | 0.26 | 0.65 | 0.80 | 0.74 | 0.33 | | | Investment | 3 | 2.72 | 2.59 | 0.37 | 0.82 | 0.89 | 0.78 | 0.27 | | | CPI (level) | 4 | 1.10 | 1.04 | 0.06 | -0.30 | -0.45 | -0.59 | -0.70 | | | CPI (inflation) | 5 | 1.48 | 1.41 | 0.23 | 0.46 | 0.39 | 0.28 | -0.25 | | | Short-term rate nominal | 6 | 1.30 | 1.24 | 0.51 | 0.66 | 0.52 | 0.28 | -0.46 | | | | | | | Cross-correlation with own $(t + k)$ | | | | | | | CPI (level) | 7 | 1.10 | 1.04 | 0.55 | 0.94 | 1.00 | | | | | | | | | | | | | (cont. | | | | | US eco | nor | ny (1970– | 2000) | | | | | | | |---|--------------------------------------|----------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------|-------|--|--|--|--| | | | | В | XKG(6,32 | 2,8)* | | | | | | | | | St. dev | | | Cross-correlation with GDP $(t + k)$ | | | | | | | | | | absolute | relative/GDP | k | -4 | 0 | 1 | 4 | | | | | | 1 | 1.26 | 1.00 | | -0.08 | 1.00 | | | | | | | | 2 | 0.97 | 0.77 | | -0.19 | 0.85 | 0.87 | 0.18 | | | | | | 3 | 3.18 | 2.53 | | 0.11 | 0.95 | 0.79 | -0.18 | | | | | | 4 | 0.99 | 0.79 | | 0.18 | -0.49 | -0.58 | -0.39 | | | | | | 5 | 1.24 | 0.99 | | 0.31 | 0.58 | 0.41 | -0.26 | | | | | | 6 | 1.26 | 1.00 | | 0.38 | 0.54 | 0.26 | -0.64 | | | | | | | Cross-correlation with own $(t + k)$ | | | | | | | | | | | | 7 | 0.99 | 0.79 | | 0.39 | 1.00 | | | | | | | | | | BXKG(6,40,12)* | | | | | | | | | | | | | St. dev | | | Cross-correlation with GDP $(t + k)$ | | | | | | | | | absolute | relative/GDP | k | -4 | 0 | 1 | 4 | | | | | | 1 | 1.76 | 1.00 | | 0.27 | 1.00 | | | | | | | | 2 | 1 .44 | 0.82 | | 0.07 | 0.89 | 0.93 | 0.65 | | | | | | 3 | 4.90 | 2.78 | | 0.33 | 0.96 | 0.88 | 0.35 | | | | | | 4 | 1.70 | 0.96 | | 0.12 | -0.51 | -0.63 | -0.76 | | | | | | 5 | 1 .34 | 0.76 | | 0.55 | 0.58 | 0.45 | -0.02 | | | | | | 6 | 1 .82 | 1 .03 | | 0.59 | 0.31 | 0.07 | -0.56 | | | | | | | | | | Cro | ss-correlation v | with own (t + | · k) | | | | | | 7 | 1.70 | 0.96 | | 0.53 | 1.00 | | | | | | | | | | | H | IP filter 1 | 600* | | | | | | | | | St. dev | | Cross-correlation with GDP $(t + k)$ | | | | | | | | | | | absolute | relative/GDP | k | -4 | 0 | 1 | 4 | | | | | | 1 | 1.63 | 1.00 | | 0.27 | 1.00 | | | | | | | | 2 | 1.36 | 0.83 | | 0.07 | 0.87 | 0.90 | 0.52 | | | | | | 3 | 4.45 | 2,72 | | 0.32 | 0.95 | 0.85 | 0.28 | | | | | | 4 | 1.53 | 0.94 | | 0.10 | -0.59 | -0.72 | -0.69 | | | | | | 5 | 2.00 | 1.22 | | 0.47 | 0.47 | 0.38 | -0.16 | | | | | | 6 | 1.80 | 1.10 | | 0.53 | 0.34 | 0.08 | -0.56 | | | | | | | | | | Cro | ss-correlation v | with own (t + | · k) | | | | | | 7 | 1.53 | 0.94 | | 0.50 | 1.00 | | | | | | | *Notes:* Standard deviation of and cross-correlation between the BCC of individual time series (GDP, Consumption, Investment and three-month interest rate of the countries). The BCC was obtained from the Band Pass filter BPF(6,40,8), BPF(6,32,8) and BPF(6,40,12) \grave{a} la Baxter and King (1999) as described in appendix 1 of Agresti and Mojon (2001) as well as with the HP filter with a 1600 weight. and long-term nominal) are pro-cyclical, while the yield curve (long-term rate—short-term rate) is counter-cyclical. The cross-correlation between interest rates and output reaches a maximum positive value near lag zero or a small negative lag. Sixth, all interest rates lead GDP slowdowns by about a year. Seventh, among the three interest rates, the nominal short-term interest rate appears to have the highest negative correlation with future GDP. Eighth, an appreciation (depreciation) of the US dollar–DM exchange rate leads economic activity in the euro area (the USA) by about three quarters. Before turning to the differences in the euro area and the US business cycle, it is worth stressing that (as shown in table 1.3) these similarities between the USA and the euro area do not depend on the filter used. #### 5.3 Differences with the US business cycle There are also some differences between the two economies. First, stock prices are leading GDP by two quarters in the USA but not in the euro area. This is not necessarily surprising if one considers the small role traditionally played by the stock market in continental Europe. We also observe a few other differences (e.g. the correlation between past GDP and current inflation tends to be lower in the euro area; the M1 lead of GDP is much stronger in the euro area than in the USA; and real estate prices are lagging GDP in the euro area but not in the USA). However, these do not lend themselves to straightforward interpretations. #### 6 Conclusion This chapter has put together a set of stylised facts about the euro area economy and how these compare to the USA and the individual countries that form the euro area. The main finding is that the business cycle of the euro area aggregate is strikingly similar to the US business cycle in a number of respects. The phase of the business cycle, the magnitude of consumption and investment fluctuations relative to GDPs, the leading, coincident or lagging correlations of GDP with consumption, investment, prices, inflation, interest rates, and finally the persistence of prices are very similar in the USA and in the euro area. We also describe the very high synchronicity between the euro area business cycle and the business cycle of the countries that form the euro area. #### APPENDIX Table 1.6 Summary table on data source and availability | | | | | | Availibility | |--|--------------------------|-----------------------|-----------|-----------------------------|------------------------| | Definition | Main source ^b | euro area | Austria | Belgium | Germany | | National accounts | | | | | | | GDP REAL | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Private consumption | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Durables | OECD-QNA | na | na | na | na | | Non-durables | OECD-QNA | na | na | na | na | | Investment | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Residential | OECD-QNA | na | na | 80q1–99q3 | 91q1-00q3 | | Non-residential | OECD-QNA | na | na | 80q1–99q3 | 91q1-00q3 | | Change in inventories | OECD-QNA | 70q1–99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Cumulated change in | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1 00q3
70q1-00q3 | | inventories | OECD-QIVI | 70q1-99q 4 | 70q1-00q5 | 30 q 1-00 q 5 | 70q1-00q3 | | Total (intra- and extra-euro area) exports | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Total (intra- and extra-euro
area) imports | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Government consumption | OECD-QNA | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | GDP deflator | OECD-QNA | 70q1–99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Consumption deflator | 0202 (1.1. | 70q1–99q4 | 76q1–00q3 | 80q1-00q3 | 70q1-00q3 | | Companier denater | | .041 >>41 | .041 0045 | 0041 0045 | .041 0045 | | Other data | | | | | | | CPI | IMF | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Industrial production index | IMF | 85q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Share prices (IMF) | IMF | 80q1-99q4 | | | | | Share prices (OECD) | OECD | | 77q1-00q3 | 85q1-00q3 | 70q1-00q3 | | Unemployment (BIS) | BIS | 70q1-99q4 | 77q1-00q3 | | | | Unemployment (OECD) | OECD | | | 85q1-00q3 | 70q1-98q3 | | Real estate prices | ECB | 80q1-99q4 | 76q1-99q4 | 85q1-99q4 | 72q1-00q3 | | • | | | | | | | Interest rates | | | | | | | Short-term money market | AWM and ECB | 70q1–99q4 | 76q1–00q3 | 80q1-00q3 | 70q1–00q3 | | Long-term bond | AWM and ECB | 70q1–99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | Retail interest rate on house purchase loans ^a | ECB | 90q1-99q4 | 95q1-00q3 | 80q1-00q3 | 80q1-00q3 | | Retail rate on short-term loans to firms ^a | ECB | 90q1–99q4 | 95q1-00q3 | 80q1-00q3 | 80q1-00q3 | | Retail rate on Time deposits ^a | ECB | 90q1–99q4 | 95q1-00q3 | 80q1-00q3 | 80q1-00q3 | | Monetary aggregates | | | | | | | Total loans | ECB | 82q4–99q4 | 83q1-00q3 | 83q1-00q3 | 80q1-00q3 | | M1 | ECB | 80q1–99q4 | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | | M3 | ECB | 80q1-99q4 | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | | Loans to firms | NCB's | na | 81q1-00q3 | 80q1-00q3 | 78q1-00q3 | | Loans to households | NCB's | na | 81q1-00q3 | 80q1-00q3 | 78q1-00q3 | | Exchange vates | | | | | | | Exchange rates | BIS | 70a1 00~4 | 7621 00~2 | 90a1 00~2 | 70~1 00~2 | | Real effective exchange rate
Exchange rates vis-à-vis DEM | BIS | 70q1-99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | | | na
70a1 00a4 | 76q1-00q3 | 80q1-00q3 | na
70a1 00a3 | | Exchange rates vis-à-vis | BIS | 79q1–99q4 | 76q1-00q3 | 80q1-00q3 | 70q1-00q3 | | US Dollar | DIC | 70 1 00 3 | 70 1 00 3 | 70 1 00 3 | 70 1 00 2 | | World market prices, raw | BIS | 70q1-00q3 | 70q1-00q3 | 70q1-00q3 | 70q1-00q3 | | materials, total Index | ECD | 02-1-00-2 | 02-1-00-2 | 02-1-00-2 | 00-1-00-2 | | Private loans ^c | ECB | 83q1-00q3 | 83q1-00q3 | 83q1-00q3 | 80q1-00q3 | $\it Notes: ^a$ At country level all data come from OECD_qna; except for PT, GR and BE, we received data from the NCBs. Table 1.6 (cont.) | Spain | Finland | France | Greece | Italy | Netherlands | Portugal | United States | |-----------------------------|-----------|-----------------------------|-----------------------------|------------------|-------------|-----------------------------|---------------| | | | | | | | | | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | 80q1-98q4 | 70q1-00q3 | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | 80q1-98q4 | 70q1-00q3 | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | na | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | na | na | na | | na | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | na | na | na | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | 80q1-98q4 | 70q1-00q3 | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | na | | 70q1-00q3 | na | na | 77q1-00q3 | na | 70q1-00q3 | | na | | 70q1-00q3 | na | na | 77q1-00q3 | na | 70q1-00q3 | | | 75q1-00q3 | | na | 70q1-00q3 | 77q1-00q3 | na | 70q1-00q3 | | 70q1-00q3 | 75q1–00q3 | 70q1–00q3 | na | 70q1-00q3 | 77q1–00q3 | na | 70q1–00q3 | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | 77q1-00q3 | na | na | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | 77q1-00q3 | na | na | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | 77q1-00q3 | na | na | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | 77q1-00q3 | na | 70q1-00q3 | | 70q1-00q3 | 75q1-00q3 | 70q1-00q3 | na | 70q1-00q3 | 77q1-00q3 | 80q1-98q4 | na | | | | | | | | | | | | | 70q1-00q3 | 80q1-98q4 | | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | | 70q1-00q3 | 70q1-00q3 | | 70q1-00q3 | 77q1-00q3 | 80q1-98q4 | 70q1–00q3 | | 70q1-00q3 | 70q1-00q3 | | 80q1-98q4 | 70q1-00q3 | 77q1-00q3 | | 70q1-00q3 | | | | 70q1-00q3 | | | | 88q1–98q4 | | | 70q1-00q3 | | | 80q1–98q4 | 70q1-00q3 | 77q1-00q3 | | | | = | | 70q1-98q3 | | 50.1.00.0 | == | 83q1-98q4 | | | 70q1-00q3 | 78q1-00q3 | 77q1-99q4 | | 70q1-00q3 | 77q1–00q3 | 80q1–98q4 | 80q1-00q3 | | 77a1_00a3 | 75a1_00a3 | 70q1-00q3 | 80a1_08a4 | 70a1_00a3 | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | | | 70q1-00q3 | | | 77q1-00q3 | 85q1-98q4 | 70q1–00q3 | | | | 90q1-00q3 | | | 80q1-00q3 | 90q1-98q4 | 70q1 00q3 | | 00 q 1 00 q 5 | coqi toqo | 70 q 1 00 q 5 | 00 q 1 70 q 4 | 0941 0049 | 0041 0045 | 70 q 1 70 q 4 | | | 80q1-00q3 | 80q1-00q3 | 84q1-00q3 | 80q1-98q4 | 89q1-00q3 | 80q1-00q3 | 90q1-98q4 | | | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | 89q1-00q3 | 80q1-00q3 | 90q1-98q4 | | | _ | _ | _ | _ | _ | | _ | | | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | na | 83q1-00q3 | 83q1-00q3 | 80q1-98q4 | | | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | 70q1-00q3 | | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | 70q1-00q3 | | 83q1-00q3 | 89q1-00q3 | 78q1-00q3 | 80q1-98q4 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | | | 83q1-00q3 | 89q1-00q3 | 78q1-00q3 | 80q1-98q4 | 80q1-00q3 | 80q1-00q3 | 80q1-98q4 | | | 70-1 00 3 | 70-1 00 3 | 70-1 00 3 | 00-1-00-4 | 70-1 00 3 | 77-1 00 2 | 00-1-00-4 | 70-1-00-2 | | | | 70q1-00q3 | | | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | | | 70q1-00q3 | | | 77q1-00q3 | 80q1-98q4 | 70q1-00q3 | | 10q1-00q3 | 10q1-00q3 | 70q1–00q3 | ouq1-98q4 | 10q1-00q3 | 77q1–00q3 | 80q1–98q4 | 78q1–00q3 | | 70q1-00q3 | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | 80q1-00q3 | 83q1-00q3 | 83q1-00q3 | 80q1-00q3 | 70q1-00q3 | | | | | | | | | | $^{^{\}it b}$ Eu-11 data come from the AWM, EMD ECB. ^c For USA, data come from the IMF.